Analysis Methods for Hadron Colliders III

Beate Heinemann

UC Berkeley and Lawrence Berkeley National Laboratory

TRIUMF Summer Institute, Vancouver, July 2009

Outline

- Lecture I:
 - Measuring a cross section
 - focus on acceptance
- Lecture II:
 - Searching for a new particle
 - focus on backgrounds
- Lecture III:
 - Continuation on Lecture II (Higgs boson search)
 - Measuring a property of a known particle

The Higgs Boson

Higgs Production: Tevatron and LHC

dominant: gg→ H, subdominant: HW, HZ, Hqq

Higgs Boson Decay

- Depends on Mass
- M_H<130 GeV/c²:
 - bbิ dominant
 - WW and ττ subdominant
 - γγ small but useful
- $M_H > 130 \text{ GeV/c}^2$:
 - WW dominant
 - ZZ cleanest

$H \rightarrow WW(*) \rightarrow 1^{+}1^{-}VV$

000000 T W

- Higgs mass reconstruction impossible due to two neutrinos in final state
- Make use of spin correlations to suppress WW background:
 - Higgs is scalar: spin=0
 - leptons in H → WW^(*) → I⁺I⁻vv are collinear
- Main background:
 - WW production

H-WW^(*)-1+1 \sim v (1=e, μ)

Event selection:

- 2 isolated e/μ:
 - $p_T > 15$, 10 GeV
- Missing E_T > 20 GeV
- Veto on
 - Z resonance
 - Energetic jets

Main backgrounds

- SM WW production
- Top
- Drell-Yan
- Fake leptons

Plot everything under the sun

 to convince yourself you have the background right

Jets faking Electrons

- Jets can pass electron ID cuts,
 - Mostly due to
 - early showering charged pions
 - Conversions: $\pi^0 \rightarrow \gamma \gamma \rightarrow ee + X$
 - Semileptonic b-decays
 - Difficult to model in MC
 - Hard fragmentation
 - Detailed simulation of calorimeter and tracking volume
- Measured in inclusive jet data at various E_⊤ thresholds
 - Prompt electron content negligible:
 - N_{iet}~10 billion at 50 GeV!
 - Fake rate per jet:

	CDF	ATLAS
Loose cuts	5x10 ⁻⁴	5x10 ⁻³
Tight cuts	1x10 ⁻⁴	1x10 ⁻⁵

O.16

O.16

O.16

O.16

O.16

O.16

O.16

O.16

O.17

O.17

O.17

O.17

O.18

O.19

O.19

O.19

O.10

E^{jet} (GeV)

Typical uncertainties 50%

Plot Everything Under the Sun..

Validates the background prediction

2

1.5

Very often these plots "don't work" since there is some problem

0.5

1.5

2

Now plug all into sophisticated techniques!

2.5

MetDelPhi

dPhiLeptons

NN Output

$M_H = 160 \text{Ge}$	eV/c^2		
$t \bar{t}$	1.35	\pm	0.21
DY	80	\pm	18
WW	318	\pm	35
WZ	14	\pm	1.9
ZZ	20.7	\pm	2.8
W+jets	113	\pm	27
$W\gamma$	92	\pm	25
Total Background	637	士	67
gg o H	9.5	士	1.4
Total Signal	9.5	士	1.4
Data	654		

- Data agree well with background hypothesis
 - S/B ~0.3 at high NN values

Higgs Cross Section Limit

Tevatron Run II Preliminary, L=0.9-4.2 fb⁻¹

- 160 < m_H < 170 GeV excluded at 95% C.L.
 - Note that the limit is $\sim 1\sigma$ better than expected
- For m_H=120 GeV: $\sigma_{limit} / \sigma_{SM} = 2.8$

Early Higgs Signals at LHC

LHC has about 4 times better signal / background than Tevatron

LHC SM Higgs Discovery Potential

- 5σ discovery over full mass range with ~20 fb⁻¹
 - Most challenging at low mass
 - 95% exclusion over full mass range with ~4 fb⁻¹

Conclusions on Searches

- Background estimate most crucial aspect for searches
- LHC has an amazing discovery potential
 - Supersymmetry already with ~100 pb⁻¹
 - Also other high mass particles, e.g.
 - Z', Extra Dimensions, 4th generation quarks, ...
 - Higgs boson: 1-10 fb⁻¹
- Let's hope that many exciting things will be found!!!

Measuring Properties of Particles

The W[±] Boson Mass

W Boson mass

- Real precision measurement:
 - LEP: M_W=80.367±0.033 GeV/c²
 - Precision: 0.04%
 - => Very challenging!
- Main measurement ingredients:
 - Lepton p_T
 - Hadronic recoil parallel to lepton: u_{II}
- Z→II superb calibration sample:
 - but statistically limited:
 - About a factor 10 less Z's than W's
 - Most systematic uncertainties are related to size of Z sample
 - Will scale with $1/\sqrt{N_Z}$ (=1/ \sqrt{L})

$$m_T = \sqrt{2p_T^{\ l} p_T (1 - \cos \Delta \phi)},$$

$$p_T \approx |p_T + u_{||}$$

$$m_T \approx 2p_T \sqrt{1 + u_{||}/p_T} \approx 2p_T + u_{||}$$

How to Extract the W Boson Mass

- Uses "Template Method":
 - Templates created from MC simulation for different mW
 - Fit to determine which template fits best
 - Minimal $\chi^2 \Rightarrow W$ mass!
- Transverse mass of lepton and Met

$$m_T = \sqrt{|p_T^{\ell}|^2 + |p_T^{\nu}|^2 - (\vec{p}_T^{\ell} + \vec{p}_T^{\nu})^2}$$

How to Extract the W Boson Mass

- Alternatively can fit to
 - Lepton p_T or missing E_T
- Sensitivity different to different systematics
 - Very powerful checks in this analysis:
 - Electrons vs muons
 - Z mass
 - m_T vs p_T vs ME_T fits
 - The redundancy is the strength of this difficult high precision analysis 19

Lepton Momentum Scale

Momentum scale:

- Cosmic ray data used for detailed cell-by-cell calibration of CDF drift chamber
- E/p of e+ and e- used to make further small corrections to p measurement
- Peak position of overall E/p used to set electron energy scale
 - Tail sensitive to passive material

20

Momentum/Energy Scale and Resolution

Systematic uncertainty on momentum scale: 0.04%

Hadronic Recoil Model

- Hadronic recoil modeling
 - Tune data based on Z's
 - Check on W's

Systematic Uncertainties

m_T Fit Uncertainties					
Source	$W \to \mu \nu$	$W\to e\nu$	${\bf Correlation}$		
Tracker Momentum Scale	17	17	100%		
Calorimeter Energy Scale	0	25	0%		
Lepton Resolution	3	9	0%		
Lepton Efficiency	1	3	0%		
Lepton Tower Removal	5	8	100%		
Recoil Scale	9	9	100%		
Recoil Resolution	7	7	100%		
Backgrounds	9	8	0%		
PDFs	11	11	100%		
W Boson p_T	3	3	100%		
Photon Radiation	12	11	100%		
Statistical	54	48	0%		
Total	60	62	-		

Limited by data statistics

Limited by data and theoretical understanding

TABLE IX: Uncertainties in units of MeV on the transverse mass fit for m_W in the $W \to \mu \nu$ and $W \to e \nu$ samples.

- Overall uncertainty 60 MeV for both analyses
 - Careful treatment of correlations between them
- Dominated by stat. error (50 MeV) vs syst. (33 MeV)

W Boson Mass Result

- New World average: M_w=80399 ± 23 MeV
- Ultimate Run 2 precision: ~15-20 MeV

Mw, mtop and mHiggs

(caveat: is the measured top mass the pole mass?)

Directly: 114<m_H<160 GeV or m_H>170 GeV @95%CL

Measuring Properties of Supersymmetric Particles (in case they exist)

Spectacular SUSY Events (?)

- Long cascade decays via several SUSY particles
 - In classic models quite possible
 - Would be a wonderful experimental challenge!
 - But of course very possible also that it does not happen
- If Nature is like this:
 - Need to try to reconstruct masses of all those particles
- Main method:
 - Measure "edges"

Spectacular SUSY Events (?)

 Long cascade decays via several SUSY particles, e.g.

$$\tilde{q}_{\mathrm{L}}
ightarrow \tilde{\chi}_{2}^{0} q (
ightarrow \tilde{\ell}^{\pm} \ell^{\mp} q)
ightarrow \tilde{\chi}_{1}^{0} \ell^{+} \ell^{-} q$$

- In classic models quite possible
 - Would be a wonderful experimental challenge!
- But of course very possible also that it does not happen
- If Nature is like this:
 - Need to try to reconstruct masses of all those particles
- Main method:
 - Measure "edges"

$$m_{\ell\ell}^{\rm edge} = m_{\tilde{\chi}^0_2} \sqrt{1 - \left(\frac{m_{\tilde{\ell}}}{m_{\tilde{\chi}^0_2}}\right)^2} \sqrt{1 - \left(\frac{m_{\tilde{\chi}^0_1}}{m_{\tilde{\ell}}}\right)^2} \; . \label{eq:medge}$$

Only for opposite sign same-flavor (OSDF) leptons

Dilepton Edge Fit

- Background from different flavors subtracted Σe+e-+μ+μ--e+μ--μ+e-
 - Removes random SUSY backgrounds, top backgrounds,...
- Fit for dilepton edge
 - With many such edges one can maybe get a beginning of an understanding what is happening!
 - Different models look differently

$$m_{\ell\ell}^{\text{edge}} = m_{\tilde{\chi}_2^0} \sqrt{1 - \left(\frac{m_{\tilde{\ell}}}{m_{\tilde{\chi}_2^0}}\right)^2} \sqrt{1 - \left(\frac{m_{\tilde{\chi}_1^0}}{m_{\tilde{\ell}}}\right)^2} \ .$$

How well does this work?

Endpoint	SU3 truth	SU3 measured	SU4 truth	SU4 measured
$m^{ ext{edge}}_{\ell\ell q} \ m^{ ext{thr}}_{\ell\ell q}$	501	$517 \pm 30 \pm 10 \pm 13$	340	$343 \pm 12 \pm 3 \pm 9$
$m_{\ell\ell a}^{ ext{thr}'}$	249	$265 \pm 17 \pm 15 \pm 7$	168	$161 \pm 36 \pm 20 \pm 4$
$m_{lq(\text{low})}^{\text{max}}$	325	$333 \pm 6 \pm 6 \pm 8$	240	$201 \pm 9 \pm 3 \pm 5$
$m_{lq(\mathrm{high})}^{\mathrm{max}}$	418	$445 \pm 11 \pm 11 \pm 11$	340	$320\pm8\pm3\pm8$

- Works reasonably well...
- Can even try to extract high-level theory parameters

SUSY Parameters at GUT scale!?!

(g) 40 ATLAS	-0.004
35 5	= 0.00 .
30	-0.0035 -0.003 -0.0025 -0.002 -0.0015
25	0.0025
20	0.002
15	0.0015
10	0.001
5	
-2000 -1000 0	1000 2000 3000 A ₀ [GeV]

Parameter	SU3 value	fitted value	exp. unc.
			_

	$\operatorname{sign}(\mu) = +1$					
$\tan \beta$	6	7.4	4.6			
M_0	100 GeV	98.5 GeV	$\pm 9.3~{ m GeV}$			
$M_{1/2}$	300 GeV	317.7 GeV	$\pm 6.9~{\rm GeV}$			
A_0	$-300~\mathrm{GeV}$	445 GeV	$\pm 408~{\rm GeV}$			
$sign(\mu) = -1$						
tan β		13.9	± 2.8			
M_0		104 GeV	$\pm 18~{\rm GeV}$			
$M_{1/2}$		309.6 GeV	$\pm 5.9~{ m GeV}$			
A_0		489 GeV	$\pm 189~{ m GeV}$			

- Depends if we understand our model well enough
- Personally I am very skeptical that we can do this
 - But would be great to have that problem!

Conclusions on Measuring Properties

- Several methods of extracting property of particle
 - Template method is widely used
 - Matrix Element technique extracts more information
 - For known shapes simple fits can also be done
- Examples:
 - W boson mass (precision ~0.06%)
 - Top quark mass (precision ~0.7%)
 - SUSY particles masses (precision ~unknown)
- Critical to understand detector calibration
 - Utilize known resonances
- I hope we will be able to measure properties of many new particles

Concluding Remarks

Data are very precious

- Treat them with the highest respect
- Try to not jump to conclusions too fast
 - Data analysis is like detective work
- Try to use all you can to understand them
 - Redundancy of detector
 - tracker vs calorimeter etc.
 - Complementary physics processes
 - W's vs Z's etc.
 - Monte Carlo tools and theoretical calculations
- Above all: use your brain and your judgment

This was my very personal view on the key issues of data analysis

Thanks,

and lot's of fun and luck for your analyses

LHC Expectations: W mass

See arXiv:0901.0512

Method	$p_T(e)$ [MeV]	$p_T(\mu)$ [MeV]	$M_T(e)$ [MeV]	$M_T(\mu)$ [MeV]
δm_W (stat)	120	106	61	57
$\delta m_W (\alpha_E)$	110	110	110	110
$\delta m_W (\sigma_E)$	5	5	5	5
δm_W (tails)	28	< 28	28	< 28
$\delta m_W(\varepsilon)$	14	_	14	_
δm_W (recoil)	_	_	200	200
δm_W (bkg)	3	3	3	3
$\delta m_W (\exp)$	114	114	230	230
$\delta m_W \text{ (PDF)}$	25	25	25	25
Total	167	158	239	238

- Expect uncertainty of 150-250 MeV with 15 pb⁻¹
 - Ultimately expected to improve upon Tevatron precision when detector well understood...

Measuring an Asymmetry

Asymmetries

- Many important asymmetries have been measured, e.g.
 - Forward-backward asymmetry in Z's: A_{FB}
 - sensitive to photon/Z interference and new physics
 - W+/W- charge asymmetry:
 - Sensitive to parton distribution functions
 - B meson decay asymmetries
 - Sensitive to matter/anti-matter differences
 - ...
- Experimental advantage:
 - Many systematic uncertainties (partially) cancely

W Boson Charge Asymmetry: LHC

- W charge asymmetry quarks compared to down-quarks in proton
 - N(W⁺)/N(W⁻)≈1.5
 - For √s=10 TeV
 - Depends on |n|
 - Sensitive to ratios of u and d-quarks densities

W charge asymmetry arises due to more up-
$$A(\eta) = \frac{\frac{d\sigma}{d\eta}(W^+ \to \mu^+ \bar{\nu}_\mu) - \frac{d\sigma}{d\eta}(W^- \to \mu^- \nu_\mu)}{\frac{d\sigma}{d\eta}(W^+ \to \mu^+ \bar{\nu}_\mu) + \frac{d\sigma}{d\eta}(W^- \to \mu^- \nu_\mu)}$$

Event Selection

	Efficiency (%)	
Selection	$W^+ \rightarrow \mu^+ \nu$	$W^- o \mu^- \nu$
One loose HLT-matched Muon ($ \eta $ <2.1)	77.1 ± 0.1	81.8 ± 0.1
Muon $p_T + Iso > 25 \text{ GeV}$	77.8 ± 0.1	82.4 ± 0.1
z < 0.05	92.4 ± 0.1	92.3 ± 0.1
$\mathrm{MET} > 20~\mathrm{GeV}$	96.3 ± 0.1	97.3 ± 0.1
Total Efficiency	53.4 ± 0.1	60.6 ± 0.1

$$z = 1 - \frac{p_T}{p_T + Iso}.$$

• Note:

- Different efficiencies for W⁺ and W⁻ events (~10%)
- Due to different kinematic acceptance
 - p_T and η cuts

Backgrounds

- Background will generally have different charge asymmetry than signal
- Typical background:
 - ~10%
 - Need to determine asymmetry for backgrounds
 - Define orthogonal unbiased selection to e.g. measure it for QCD jet background

QCD Background

- E.g. use region of poor isolation and low MET to develop background model
 - E.g. z>0.05 and Met<20 GeV
- Measure asymmetry for those events
 - Vary method to assess systematics

From Counting Events to A(η)

$$A(\eta)_{obs} = \frac{\frac{dN^{+}}{d\eta} - \frac{dN^{-}}{d\eta}}{\frac{dN^{+}}{d\eta} + \frac{dN^{-}}{d\eta}},$$
 (after background subtraction)

Related to cross section:
$$\frac{a_1}{A_1}$$

Related to cross section:
$$\frac{dN}{d\eta} = \mathcal{L} \cdot \frac{d\sigma}{d\eta} \cdot \epsilon_{HLT} \cdot \epsilon_{offline} \cdot \epsilon_{acceptance}$$

$$A(\eta) = \frac{\frac{dN^{+}}{d\eta} - \frac{dN^{-}}{d\eta} \cdot \frac{\epsilon_{HLT}^{+} \cdot \epsilon_{offline}^{+} \cdot \epsilon_{acceptance}^{+}}{\epsilon_{HLT}^{-} \cdot \epsilon_{offline}^{+} \cdot \epsilon_{acceptance}^{-}}}{\frac{dN^{+}}{d\eta} + \frac{dN^{-}}{d\eta} \cdot \frac{\epsilon_{HLT}^{+} \cdot \epsilon_{offline}^{+} \cdot \epsilon_{acceptance}^{+}}{\epsilon_{HLT}^{-} \cdot \epsilon_{offline}^{-} \cdot \epsilon_{acceptance}^{-}}}$$

- Note:
 - Need to know efficiencies as function of η
 - Neglected charge misidentification here

Cross Section vs η

- Precision as expected for 10 pb⁻¹ of LHC data
- Experimental errors comparable to theory uncertainties

Systematic Uncertainties

Examples from similar measurement of CDF

In general similar to cross section Measurement

- beware that not everything cancels
- currently D0 and CDF disagree

See http://www-cdf.fnal.gov/physics/ewk/2007/WChargeAsym/W_Charge_Asymmetry.html

The Top Quark Mass

Top Mass Measurement: tt->(blv)(bqq)

- 4 jets, 1 lepton and missing E_T
 - Which jet belongs to what?
 - Combinatorics!
- B-tagging helps:
 - 2 b-tags =>2 combinations
 - 1 b-tag => 6 combinations
 - 0 b-tags =>12 combinations
- Two Strategies:
 - Template method: -
 - Uses "best" combination
 - Chi2 fit requires m(t)=m(t)
 - Matrix Element method:
 - Uses all combinations
 - Assign probability depending on kinematic consistency with top

Top Mass Determination

- Inputs:
 - Jet 4-vectors
 - Lepton 4-vector
 - Remaining transverse energy, p_{TUF}:
 - $p_{T,v} = -(p_{T,I} + p_{T,UE} + \sum p_{T,jet})$
- Constraints:
 - M(Iv)=M_W
 - $M(\overline{q}q)=M_W$
 - M(t)=M(t)
- Unknown:
 - Neutrino p_z
- 1 unknown, 3 constraints:
 - Overconstrained
 - Can measure M(t) for each event: m_treco

Selecting correct combination 20-50% of the time

In-situ Measurement of JES

 Additionally, use W→jj mass resonance (M_{jj}) to measure the jet energy scale (JES) uncertainty

2D fit of the invariant mass of the non-b-jets and the top mass:

JES∝ M(jj)- 80.4 GeV/c²

Measurement of JES scales directly with data statistics

Top Mass Templates

- Fit to those templates for
 - Top mass
 - Jet Energy Scale

Measurement of JES at LHC

- Large top samples
 - Clean W mass peak
- Allow measurement of JES as function of Jet Energy

 Can achieve 1% precision with 10 fb⁻¹

Template Analysis Results on m_{top}

- Using 344 lepton+jets and 144 dilepton candidate events in 1.9 fb⁻¹
- Using in-situ JES calibration results in factor four improvement on JES

$$m_{top} = 171.9 \pm 1.7 \text{ (stat.+JES)} \pm 1.0 = 171.6 \pm 2.0 \text{ GeV/c}^2$$

"Matrix Element Method"

- Construct probability density function as function of m_{top} for each event
- Multiply those probabilities of all events

$$P_{sig}(x; m_{top}, JES) = \underbrace{Acc(x)}_{\text{C}} \times \frac{1}{\sigma} \int d^{n} \underbrace{\sigma(y; m_{top})}_{\text{C}} \underline{dq_{1} dq_{2} f(q_{1}) f(q_{2})}_{\text{C}} \underline{W(x, y; JES)}_{\text{C}}$$
Acceptance (selection, trigger,...)
$$\begin{array}{c} \text{LO-Matrix element} \\ \text{x phase space} \end{array}$$

$$\begin{array}{c} \text{PDF's} \\ \text{(Probability to measure} \\ \text{x when y was produced)} \end{array}$$

maximum Likelihood fit:

$$L(x_1, ..., x_n; m_{\text{top}}, JES, f_{\text{top}}) = \prod_{i=1}^{n} P_{\text{evt}}(x_i; m_{\text{top}}, JES, f_{\text{top}})$$

Check you get the right answer

- Run "Pseudo-Experiments" on Monte Carlo to see if you get out the mass that was put in
 - Pretend MC is data and run analysis on it N times
- Non-trivial cross check given the complexity of the method
 - If not: derive "calibration curve" from slope and offset

Matrix Element Top Mass Results

DØ: 2.2 fb⁻¹

$$m_{top} = 172.2 \pm 1.0 \text{ (stat)} \pm 1.4 \text{ (syst)} \text{ GeV}$$

CDF: 2.9 fb⁻¹

$$m_{top} = 172.2 \pm 1.0 \text{ (stat)} \pm 1.3 \text{ (syst)} \text{ GeV}$$

 $\pm 1.0\%$

 $\pm 1.0\%$

Combining M_{top} Results

- Excellent results in each channel
 - Dilepton
 - Lepton+jets
 - All-hadronic
- Combine them to improve precision
 - Include Run-I results
 - Account for correlations
- Uncertainty: 1.2 GeV
 - Dominated by systematic uncertainties

LHC Perspectives

Systematic uncertainty	1 <i>b</i> -tagged jet	No b-tagging
Light jet energy scale	0.3 GeV/%	0.4 GeV/%
b jet energy scale	0.7 GeV/%	0.7 GeV/%
ISR/FSR	$\simeq 0.4 \text{ GeV}$	$\simeq 0.4~{ m GeV}$
b quark fragmentation	≤ 0.1 GeV	$\leq 0.1 \text{ GeV}$
Background	< 1 GeV	1 GeV

 Precisions similar/better to Tevatron when detector understood with ~100 pb⁻¹